U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY

PREDICTING WATER CONTAMINATION FROM METAL MINES AND MINING WASTES

NOTES FROM A WORKSHOP PRESENTED AT THE INTERNATIONAL LAND RECLAMATION AND MINE DRAINAGE CONFERENCE AND THE THIRD INTERNATIONAL CONFERENCE ON THE ABATEMENT OF ACIDIC DRAINAGE, PITTSBURGH, PENNSYLVANIA, APRIL 24, 1994

By

Kathleen S. Smith*, Geoffrey S. Plumlee*, and Walter H. Ficklin**

Open-File Report 94-264

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards and stratigraphic nomenclature. Any use of trade names is for descriptive purposes only and does not imply endorsement by the USGS.

1994

^{*} U.S. Geological Survey, Denver Federal Center, M.S. 973, Denver, CO 80225-0046

^{**} Deceased

Predicting Water Contamination from Metal Mines and Mining Wastes

Kathleen S. Smith, Ph.D. Geoffrey S. Plumlee, Ph.D. Walter H. Ficklin

U. S. Geological Survey

Branch of Geochemistry MS 973 Denver Federal Center Denver, CO 80225

International Land Reclamation and Mine Drainage Conference

and the

Third International Conference on the Abatement of Acidic Drainage

April 24, 1994

Predicting Water Contamination from Metal Mines and Mining Wastes

FOREWORD

This report contains copies of slides used for a half-day workshop presented at the International Land Reclamation and Mine Drainage Conference and the Third International Conference on the Abatement of Acidic Drainage, Pittsburgh, Pennsylvania, on April 24, 1994. It consists of six sections. The *Introduction* lays out our geologic and geochemical approach to the prediction of mine-drainage composition and gives several examples of mine-drainage compositions from geologically diverse sites.

In the second section, Fundamentals of Mine-Drainage Formation and Geochemistry, we discuss the chemical reactions and factors that control pH and metal concentrations in mine-drainage systems. We also describe the resistance of different minerals to weathering reactions and the importance of carbonate minerals in pH buffering compared with other rock types. Finally, we introduce and define the term "geoavailability."

In the third section, *Geologic Controls on Mine-Drainage Composition*, we detail the geologic controls that dictate pH and metal concentrations in mine-drainage systems. In particular, we discuss mineralogic controls, host rock controls, and physical characteristics of mineral deposits that are important in determining mine-drainage composition.

In the fourth section, *Geochemical Mobility of Metals in Mine-Drainage Systems: Prediction of Metal Transport*, we describe several processes and interactions that influence metal mobility and transport in natural systems. We consider metal-sorption processes in detail and present examples of our predictive-modeling approach to sorption reactions in mine-drainage systems.

In the fifth section, An Empirical Study of Mine-Drainage Composition and Implications for Prediction, we present case studies that illustrate the importance of geologic controls on the composition of mine-drainage systems. We introduce the "Ficklin Plot," which illustrates the importance of pyrite and metal-sulfide content and acid-buffering capacity of the rock on mine-drainage composition. We give several examples that relate mine-drainage composition to geologic characteristics at particular mined sites.

In the final section, *Geoenvironmental Models of Mineral Deposits and Their Applications*, we outline a predictive approach for the weathering behavior of diverse mineral-deposit types based on the behavior of mineralogic zones. This approach is an extension of the case studies presented in the previous section. We give examples of how to apply this type of information to prioritize abandoned mine sites for cleanup, provide geologically and geochemically valid baselines for cleanup, and predict the degree of possible contamination at a site prior to mining.

Predicting Water Contamination from Metal Mines and Mining Wastes

Kathleen S. Smith, Geoffrey S. Plumlee, and Walter H. Ficklin*
U.S. Geological Survey, Branch of Geochemistry
Denver Federal Center, M.S. 973
Denver, Colorado USA 80225-0046
Smith (303) 236-5788
Plumlee (303) 236-9224
FAX (303) 236-3200

Workshop 2

International Land Reclamation and Mine Drainage Conference and the Third International Conference on the Abatement of Acidic Drainage April 24, 1994 Pittsburgh, Pennsylvania

CONTENTS

Foreword	ii
Introduction	1
Fundamentals of Mine-Drainage Formation and Geochemistry	8
Geologic Controls on Mine-Drainage Composition	20
Geochemical Mobility of Metals in Mine-Drainage Systems: Prediction of Metal Transport	28
An Empirical Study of Mine-Drainage Composition and Implications for Prediction	67
Geoenvironmental Models of Mineral Deposits and Their Applications	84
Acknowledgments	105
References	106

^{*} Deceased October 11, 1993.

Authors' Bibliography

Materials handed out during the workshop

- Ficklin, W.H., Plumlee, G.S., Smith, K.S., and McHugh, J.B., 1992, Geochemical classification of mine drainages and natural drainages in mineralized areas, *in* Kharaka, Y.K., and Maest, A.S., eds., Water-rock interaction: Seventh International Symposium on Water-Rock Interaction, Park City, Utah, July 13-18, 1992, Proceedings, v. 1; Rotterdam, A.A. Balkema, p. 381-384.
- Plumlee, G.S., Smith, K.S., and Ficklin, W.H., 1994, Geoenvironmental models of mineral deposits, and geology-based mineral-environmental assessments of public lands: U.S. Geological Survey Open-File Report 94-203, 7 p.
- Plumlee, G.S., Smith, K.S., Ficklin, W.H., and Briggs, P.H., 1992, Geological and geochemical controls on the composition of mine drainages and natural drainages in mineralized areas, *in* Kharaka, Y.K., and Maest, A.S., eds., Water-rock interaction: Seventh International Symposium on Water-Rock Interaction, Park City, Utah, July 13-18, 1992, Proceedings, v. 1; Rotterdam, A.A. Balkema, p. 419-422.
- Plumlee, G.S., Smith, K.S., Ficklin, W.H., Briggs, P.H., and McHugh, J.B., 1993, Empirical studies of diverse mine drainages in Colorado: implications for the prediction of mine-drainage chemistry: Proceedings, 1993 Mined Land Reclamation Symposium, Billings, Montana, v. 1, p. 176-186.
- Smith, K.S., Ficklin, W.H., Plumlee, G.S., and Meier, A.L., 1992, Metal and arsenic partitioning between water and suspended sediment at mine-drainage sites in diverse geologic settings, *in* Kharaka, Y.K., and Maest, A.S., eds., Waterrock interaction: Seventh International Symposium on Water-Rock Interaction, Park City, Utah, July 13-18, 1992, Proceedings, v. 1; Rotterdam, A.A. Balkema, p. 443-447.
- Smith, K.S., Ficklin, W.H., Plumlee, G.S., and Meier, A.L., 1993, Computer simulations of the influence of suspended iron-rich particulates on trace metal-removal from mine-drainage waters: Proceedings, 1993 Mined Land Reclamation Symposium, Billings, Montana, v. 2, p. 107-115.
- Smith, K.S., and Macalady, D.L., 1991, Water/sediment partitioning of trace elements in a stream receiving acid-mine drainage, *in* Proceedings, Second International Conference on the Abatement of Acidic Drainage: MEND (Mine Environment Neutral Drainage), Ottawa, Canada, v. 3., p. 435-450.

Introduction

Introduction:

A geologic and geochemical approach

Issues

- Identifying and remediating of environmentally hazardous historic mine sites on public lands
- Predicting and mitigating the environmental effects of future mineral-resource development
- Determining natural baseline conditions
 - · that existed prior to mining
 - that exist in drainage basins affected by mining

Examples of mine-drainage compositions

- Summitville, Solomon, Wellington, and Dauntless mines, Colorado (Plumlee et al., 1993)
- · Broad spectrum of pH, metal contents
- Reflect importance of geologic controls on drainage composition

Summitville Mine Drainages

	рН	SO ₄	Fe	ΑI	
		mg/L	ppm	ppm	
Blackstrap	1.8	128,000	30,000	7,100	
Cropsy	2.3	27,000	4,500	200	
Reynolds	2.9	1,920	280	130	

1990,1991 data

filtered 0.1 μm

Summitville Mine Drainages

	Zn ppm	Cu ppm	Cd ppm	Pb ppm
Blackstrap	700	500	4.4	0.9
Cropsy	160	170	0.9	0.1
Reynolds	18	93	0.2	0.3

1990,1991 data filtered 0.1 μm

Summitville Mine Drainages

	U ppb	Cr ppb	La ppb	Au ppt	
Blackstrap	5.8	3.6	3.1	55	
Cropsy	0.9	1.3	0.8	48	
Reynolds	0.05	0.01	0.04	1	
	£:1	1			

1990,1991 data

filtered 0.1 μm

Reynolds adit, Summitville Changes in water composition over time

- Long-term changes reflect progressive exposure of sulfides by open-pit mining and resulting weathering
 - · Predictable, based on deposit geology
- Spikes in spring most likely reflect flush of soluble secondary salts
 - Must understand secondary mineralogy in addition to primary sulfide mineralogy

Solomon Mine Drainage

рН	SO ₄	Fe	AI
	mg/L	ppm	ppm
4.45	310	0.4	1.2
Zn	Cu	Cd	Pb
ppm	ppm	ppm	ppm
26	0.03	0.1	1.0

filtered 0.1 μm

Wellington Mine Drainage

рΗ	SO ₄	Fe	ΑI	
	mg/L	ppm	ppm	
6.4	1800	87	0.2	
Zn	Cu	Cd	Pb	
ppm	ppm	ppm	ppm	
170	0.3	0.1	0.1	
filtered 0.1 μm				

Dauntless Mine Drainage

рН	SO ₄	Fe	ΑI
	mg/L	ppm	ppm
7.86	2.3	<0.01	.009
Zn	Cu	Cd	Pb
ppb	ppb	ppb	ppb
27	1	0.4	1.5
	filtered	l 0.1 μ m	

Water Contamination from Metal Mine Sites

A PREDICTABLE FUNCTION OF:

- · Geochemical, biogeochemical processes**
 - ** a fundamental control
- Mineral-deposit geology **
 - ** a fundamental control
- Climate
- Mining method used
- Mineral processing method used

Fundamentals of Mine-Drainage Formation and Geochemistry

pH of Mine Drainage is a Function of:

- Balance between acid-producing and acidconsuming reactions that are part of weathering
- · Relative rates of these reactions
- Accessibility of minerals that contribute to these reactions

Concentration of a Chemical Element in Mine Drainage is a Function of:

- Presence and concentration of that element in ore or host-rock minerals
- Accessibility of these minerals (mining method, porosity, grain size, climatic conditions, etc.)
- · Susceptibility of these minerals to weathering
- Mobility of that element under surface or nearsurface conditions

Acid-Producing Reactions

- Oxidation of pyrite and some other sulfide minerals releases Fe, SO₄ ² -, trace metals
- Hydrolysis of metal cations
 Precipitation of hydrous metal-oxide minerals

Generation of Acidic Drainage--Oxidation Reactions

(from Singer and Stumm, 1970; Forstner and Wittmann, 1979)

Initiator Reaction:

FeS₂ + 3.5 O₂ + H₂O
$$\longrightarrow$$
Pyrite

Fe ²⁺ + 2 SO₄²⁻ + 2 H⁺
Acidity

Propagation Cycle:

Fe²⁺ + 0.25 O₂ + H⁺
$$\xrightarrow{\text{Bacteria}}$$
 0.5 H₂O + Fe³⁺

14 Fe³⁺ + FeS₂ + 8 H₂O $\xrightarrow{\text{15 Fe}^{2+}}$ + 2 SO₄²⁻ + 16 H⁺

Acidity

Oxidation of Pyrite

(from Stumm and Morgan, 1981)

Sources of Fe 3+

- Microbially-catalyzed oxidation of Fe (II)
 10 f times faster than abiotic (Singer and Stumm, 1970)
- Secondary iron-sulfate minerals
 Can form on surface of oxidizing FeS₂
 (Nordstrom, 1982; Cravotta, 1994)

Weathering of Other Sulfides

PbS + 8 Fe³⁺ + 4 H₂O
$$\longrightarrow$$
 Pb²⁺ + SO₄²⁻ + 8 Fe²⁺ + 8 H⁺

versus

Microbial Oxidation of Other Sulfides

Chalcopyrite - separate metal and S attack:

CuFeS₂ + 4.25O₂ + H +
$$\longrightarrow$$
 Cu ²⁺ + Fe ³⁺ + 2SO₄²⁻ + 0.5H₂O (+ hydrolysis) Fe ³⁺ + 3H₂O \longrightarrow Fe(OH)₃ + 3H +

$$CuFeS_2 + 4.25O_2 + 2.5H_2O \longrightarrow Cu^{2+} + 2SO_4^{2-} + Fe(OH)_3 + 2H^+$$

Chalcocite - microbial oxidation of S:

CuS +
$$0.5O_2$$
 + $2H^{+} \rightarrow$ Cu²⁺ + S° + H₂O
S° + $1.5O_2$ + H₂O \rightarrow SO₄²⁻ + $2H^{+}$

CuS +
$$2O_2$$
 \longrightarrow Cu²⁺ + SO_4^{2-}

Acid-Producing Reactions

Hydrolysis of metal cations

Fe³⁺ +
$$3H_2O$$
 \longrightarrow Fe(OH)₃ + $3H^+$
Al³⁺ + $3H_2O$ \longrightarrow Al(OH)₃ + $3H^+$

Acid-Producing Reactions

Precipitation of hydrous-oxide minerals

Fe²⁺ + 0.25O₂ + 2.5H₂O
$$\longrightarrow$$
 Fe(OH)_{3 (s)} + 2H ⁺

Fe³⁺ + 3H₂O \longrightarrow Fe(OH)_{3 (s)} + 3H ⁺

Al ³⁺ + 3H₂O \longrightarrow Al(OH)_{3 (s)} + 3H ⁺

Acid-Consuming (Buffering) Reactions

- Dissolution of carbonate minerals
 releases Ca, Mg, H₂CO₃° or HCO₃⁻ or CO₃²⁻
- Dissolution of aluminosilicate minerals releases AI, Ca, Fe, K, Mg, Mn, Na, Si
- Dissolution of hydrous Fe- and Al- oxide minerals releases Fe, Al, adsorbed elements
- Adsorption of H ⁺ onto mineral surfaces releases desorbed or ion-exchanged elements

Acid-Consuming (Buffering) Reactions

Most weathering reactions consume protons (acidity)

(Written in order of decreasing ease of weathering)

$$CaCO_3 + 2H^+ \longrightarrow Ca^{2+} + H_2CO_3$$
 calcite

$$KAISi_3O_8$$
 + H + $7H_2O$ \longrightarrow K + $3H_4SiO_4$ + $AI(OH)_3$ K-feldspar

$$KAI_3Si_3O_{10}(OH)_2 + H^+ + 9H_2O \longrightarrow W$$

muscovite $K^+ + 3H_4SiO_4 + 3AI(OH)_3$

Acid-Consuming (Buffering) Reactions

Dissolution of silica does not consume protons

$$SiO_2 + 2H_2O \longrightarrow H_4SiO_4$$
 quartz

Resistance of Minerals to Weathering

Olivine Calcic plagioclase

Augite Calc-alkalic plagioclase Hornblende Alkali-calcic plagioclase

Biotite Alkalic plagioclase

Potash feldspar

Muscovite Quartz

Increasing Stability

(from Goldich, 1938; Rose et al., 1979)

Acid-Consuming (Buffering) Reactions

Dissolution of silicate minerals can result in the formation of less reactive solid phases

Weathering

(from Rose et al., 1979)

Jackson's Series

Gypsum (halite, etc.)
Calcite (dolomite, aragonite, etc.)
Olivine-hornblende (diopside, etc.)
Biotite (glauconite, chlorite, etc.)
Albite (anorthite, microcline, etc.)
Quartz
Illite (muscovite, sericite, etc.)
Intermediate hydrous micas
Montmorillonite
Kaolinite (halloysite)
Gibbsite (boehmite, etc.)
Hematite (goethite, limonite, etc.)
Anatase (rutile, ilmenite, etc.)

The Carbonate System

$$CO_{2(g)} + H_2O_{(l)} \longrightarrow H_2CO_{3(aq)}$$
 $H_2CO_3 \longrightarrow HCO_3^- + H^+$
 $HCO_3^- \longrightarrow CO_3^{2^-} + H^+$

- Important pH buffering system in natural waters
- Usually responsible for alkalinity

Solubility of Carbonate Minerals

for $MeCO_3 = Me^{2+} + CO_3^{2-}$ at 25°C

Nesquehonite (MgCO₃ · 3H₂O)

Magnesite (MgCO₃)

Aragonite (CaCO₃)

Calcite (CaCO₃)

Strontianite (SrCO₃)

Rhodochrosite (MnCO₃)

Smithsonite (ZnCO₃)

Siderite (FeCO₃)

Cerussite (PbCO₃)

Dolomite (Ca Mg (CO₃)₂)

least

Increasing
Solubility

Classification of Bedrock Types

(from Glass et al., 1982)

- Type I Low or no buffering capacity, overlying waters very sensitive to acidification (Granite/syenite, granitic gneisses, quartz sandstones)
- Type II Medium-to-low buffering capacity, acidification restricted to 1st- and 2nd-order streams and small lakes (Sandstones, shales, conglomerates, high-grade metamorphic to intermediate volcanic rock, intermediate igneous rocks, calc-silicate gneisses)

Continued

Classification of Bedrock Types, continued (from Glass et al., 1982)

- Type III High-to-medium buffering capacity, no acidification except in cases of overland runoff (Slightly calcareous, low grade intermediate to mafic volcanic, ultramafic, glassy volcanic rocks)
- Type IV "Infinite" buffering capacity
 (Highly calcareous sediments or metamorphic equivalents, limestones, dolomites)

Geoavailability

- That portion of an element's or a compound's total content in an earth material that can be liberated to the environment (or biosphere) through mechanical, chemical, or biological processes
- Related to the susceptibility and availability of the resident mineral phase(s) to mechanical, chemical, and biological processes

(from Smith and Huyck (1994; in press))
(Word coined by Warren Day and originally defined by Geoffrey Plumlee)

(modified from Smith and Huyck (1994; in press))

Geologic Controls on Mine-Drainage Composition

Geologic Controls on Mine-Drainage Composition: A Predictive Approach

Geologic Controls

- Pyrite (FeS₂) content
- · Other sulfide content
- Host rock
- Wallrock alteration
- Gangue mineralogy
- · Mineral textures, trace element content
- Nature of deposit
 vein, massive, disseminated
- · Structure, permeability
- Trace element content (deposit, host rocks)

Many sulfides generate acid

Can consume acid

Control rate of weathering

Control access of weathering agents

Mineral-deposit geochemistry

- Major/trace element composition of mineralization, host rocks, wallrock alteration
- Different deposit types can have quite different, distinctive geochemical characteristics
 - Function of plate tectonic setting, magma composition, host rock composition, mineralizing processes, etc.
- Mineral-deposit geochemistry reflected in mine-drainage compositions

Mineralogic Controls

Minerals as sources for major elements

- Si, Al, Ca, K, Na, Mg: From aluminosilicates, quartz, carbonates
- Fe: From pyrite, iron oxides (hematite, magnetite), aluminosilicates (Fe-clays, chlorites), carbonates (siderite)
- Mn: From carbonates, oxides, some aluminosilicates (i.e. MnSiO₃ or solid solutions in chlorite), etc.

Minerals as sources for trace elements

- Zn, Cu, Cd, Pb, As, Sb: Often from sulfides or sulfosalts, but are other sources
- U, Th, Rare earth elements: From uraninite, thorite, monazite, other "uncommon" minerals

Mineralogic controls

Acid-generating primary minerals

Pyrite, marcasite (FeS₂) Pyrrhotite (FeS)

Chalcopyrite (CuFeS₂) Arsenopyrite (FeAsS)

Enargite (Cu_3AsS_4) Tennantite ($Cu_{12}As_4S_{13}$)

Other sulfides (not all) Siderite $(FeCO_3)$ - if $Fe(OH)_3$ ppts.

Amount of acid generated depends on metal/sulfur ratio of sulfides, oxidant (O₂ vs Fe⁺⁺⁺), and precipitates formed.

- Acid-consuming minerals
 - · Carbonates, aluminosilicates, hydrous oxides

Mineral Resistance to Oxidation

Mineralogic controls

Mineral deposits are mineralogically variable in time and space

- · Strong influence on element mobility
- · Encapsulation of earlier minerals by later minerals
- · Mineral zoning on many scales
 - · Within an ore shoot
 - · Within a vein or ore body
 - · Across a district

BULLDOG MOUNTAIN VEIN SYSTEM COMPOSITE MINERAL DISTRIBUTION

From Plumlee and Whitehouse-Veaux (in press)

Mineralogic controls

Secondary minerals

- Form as a result of weathering of mineral deposits and mine wastes
- · Mineralogy depends on:
 - Primary mineralogy
 - Climate (temperature, humidity, amount of water, etc.)
- Some are readily soluble, and form by evaporation
- Depending upon mineralogy, can either generate or consume acid during weathering.

Mineralogic controls

Examples of secondary minerals (Nordstrom and Alpers, in press)

• Ferrihydrite—Fe₅HO₈•4H₂O (⇒ goethite, hematite over time)

* soluble

- Schwertmannite—Fe^{III}O₈(SO₄)(OH)₆
- Jarosite—KFe^{III}(SO₄)₂(OH)₆
- Chalcanthite*—CuSO₄•5H₂O
- Copiapite*—Fe $^{\parallel}$ Fe $^{\parallel}$ (SO $_4$) $_6$ (OH) $_2$ •20H $_2$ O
- Melanterite*—(Fe^{II},Zn,Cu)SO₄•7H₂O
- Rhomboclase*—(H_3O)Fe $^{\rm III}$ (SO_4) $_2$ •3 H_2O
- Scorodite—Fe^{III}(AsO₄)•2H₂O
- Hinsdalite—(Pb,Sr)Al₃(PO₄)(SO₄)(OH)₆

Host rocks - chemical controls

Host rock lithology

- Ability to consume acid (function of mineralogy, reactivity):
 - i.e., carbonates>glassy volcanics>coarse igneous
- May produce acid: (i.e. sulfidic schists)
- · Source of major, trace elements

Host rock alteration

- Can increase or decrease ability to consume acid:
 - acid-sulfate (silica, alunite, kaolinite) low ability
 - propylitic (carbonate, epidote, chlorite, ±pyrite) higher ability
 - "Green is Good!"

Physical characteristics of mineral deposits

- Influence extent of water-mineralization interactions, access of groundwaters, rates of weathering
- Type of mineralization
 - · Massive lenses of sulfides
 - Veins
 - Stockworks or disseminated
- Permeability
 - Structural (e.g., throughgoing fracture systems, etc.)
 - Lithologic (e.g. sedimentary aquifers, karst channels, aquitards, aquicludes)

Geochemical Mobility of Metals in Mine-Drainage Systems: Prediction of Metal Transport

Trace Elements in Natural Waters

Regardless of their source, high concentrations of dissolved trace elements generally do not persist as they are transported through aquatic systems

Some Possible Reactions

- Precipitation
- Sorption
- Oxidation / reduction
- Hydrolysis
- Dilution
- Dispersion
- Microbial transformation

Trace Elements

Chemistry and mobility in water are dominated by:

- Complexation reactions
- · Precipitation reactions
- Sorption reactions
- Particulate transport
- Biological uptake and transformation

Observed Degree of Mobility of Trace Elements

Blowes and Jambor (1990)

$$Fe = Mn \ge Zn > Ni \ge Co > Pb > Cu$$

Mann (1983) Zn > Cu > Pb

Goldschmidt's general geochemical classification of the elements in the periodic table (from Levinson, 1980). The geochemical character of a chemical element, and its position in the periodic table, can be correlated with the type of bonding it prefers.

Lithophile - Elements concentrated in the Earth's crust as silicates

Chalcophile - Elements associated with sulfur and concentrated in sulfides

Atmophile - Elements present as gases

Siderophile - Elements associated with iron in the Earth's core

from Rose et al ((1979)

Mobility of chemical elements in the surficial environment as a function of ionic charge and ionic radius. (Data from Whittaker and Muntus, 1970.) Ionic potential is the ionic charge divided by the ionic radius. Elements with low ionic potential (such as Ca and Na) are soluble as simple cations; those with very high ionic potential attract oxygen ions and form soluble oxyanions (such as SO₄²⁻). Elements with intermediate ionic potential generally have low-solubility and strong-adsorption tendencies and hence are relatively immobile.

Some Mobility Controls

- · Abundance and geoavailability
- · Redox conditions
- Aqueous speciation
 pH, complexation (inorganic and organic), etc.
- Precipitation / dissolution
 Solubility of secondary mineral phases
 Provides an upper limit
- Sorption / desorption
 (also coprecipitation and ion exchange reactions)
- Salinity
- · Uptake and biotransformation
- Colloids / flocculation

(modified from Smith and Huyck (1994; in press))

Redox Conditions

Oxidation-reduction (redox) reactions can be considered as:

- Reactions involving transfer of oxygen or
- · Reactions involving transfer of electrons

Redox Conditions

- Usually determined by the balance between supply of atmospheric oxygen and microbial consumption of oxygen
- Changes in redox conditions can have a large effect on the solubility and mobility of many metals

Oxidizing conditions can mobilize Cr, Se, and U

Reducing conditions can mobilize As, Fe, and Mn

from Garrels and Christ (1965)

The Eh (oxidation/reduction potential) and pH conditions of some natural environments. The parallel slanting lines are the limits of water stability.

Some Redox-Sensitive Elements

Fe Mn S

As Cr Cu Hg

Mo Se U V

Aqueous Speciation

- Difficult to measure directly
 Need complete chemical analysis to run
 chemical speciation computer programs
- Affects sorption / desorption reactions
- Biological uptake of trace elements is related to chemical speciation

Complexation can reduce uptake and toxicity and can induce deficiency

Bioavailability and toxicity of many trace elements is related to their free concentration rather than their total concentration

Precipitation / Dissolution

- Often fairly slow when compared with hydrologic residence times
- Solid initially precipitated often is not the most thermodynamically stable solid
- Metastable solids are often nonstoichiometric and typically contain impurities
- Provide an <u>upper limit</u> on trace element concentrations in aqueous systems

Thermodynamics vs Kinetics

Thermodynamics

- Determines overall energetics of a chemical system
- At equilibrium, free energy of the system is at its minimum value

Kinetics

- Rate at which a chemical reaction proceeds
- Depends on the molecular-level details of the chemical reaction

Figure 14. Fields of stability for solid and dissolved forms of iron as a function of Eh and pH at 25°C and 1 atmosphere pressure. Activity of sulfur species 96 mg/L as SO_4^{2-} , carbon dioxide species 61 mg/L as HCO_3^{-} , and dissolved iron 56 μ g/L. (from Hem, 1989)

pH Range of Initial Hydrous Oxide Precipitation

Ti ⁴⁺	1.4 - 1.6
Fe ^{3 +}	2.2 - 3.2
Sn ^{2 +}	2.3 - 3.2
Al 3+	3.8 - 4.8
Cr ^{3 +}	4.6 - 5.6
Fe ²⁺	5.1 - 5.5
Zn ²⁺	5.2 - 8.3
Cu ²⁺	5.4 - 6.9
Ni ^{2 +}	6.7 - 8.2
Co ²⁺	7.2 - 8.7
Pb ²⁺	7.2 - 8.7
Mn ²⁺	7.9 - 9.4
Cd ²⁺	8.0 - 9.5

Solid-Solution Substitutions and Replacement Reactions

Favored for metals that have relatively insoluble sulfides and relatively soluble secondary minerals such as Ag, Cu, and Ni

Covellite (CuS) replacement of pyrrhotite and sphalerite is often observed

Precipitation of Efflorescent Salts

Melanterite

Chalcanthite

(Fe I, Zn, Cu) SO₄ · 7H₂O

CuSO₄ · 5H₂O

Iron Mountain, CA (Alpers et al., 1994) Summitville, CO (Plumlee et al., (in prep.))

- Soluble
- Transient storage/source for metals and acid
- Can influence mine-drainage composition (related to seasonal wet/dry cycles)

Sorption / Desorption

What factors affect partitioning of trace elements between water and sediment?

Can partitioning reactions (and transport) be predicted?

Why do we care about sorption?

- Often maintains trace-element concentrations below the solubility limits of mineral phases
- · An important control of element mobility
- Influences speciation and bioavailability of solutes and the electrostatic properties and reactivity of surfaces

Definitions

(from Sposito, 1986)

Adsorption - accumulation at the solid/water interface

Absorption - diffusion into a solid phase

Sorption - general term

Precipitation - growth of a 3-D solid phase

Model sorption curves showing relative placement of adsorption edges of selected cations and anions for sorption onto hydrous iron oxide (from Smith, 1991).

Sorption Summary

- pH is a master variable pH-dependent sorption edge
- Solid phases can serve as a sink or a source for trace elements
- Metal-sorption reactions can be predicted in many iron-rich systems

Important Adsorbent Properties

Large binding capacity and intensity

- Abundance
- · High specific surface area
- · Large adsorption capacity
- High ion-exchange capacity
- · High chemical reactivity

Important Adsorbents

- Hydrous-oxide minerals (of Fe, Mn, Al, Si)
- · Clay minerals
- · Organic Matter

(all are potentially important adsorbents even in low abundance)

Divalent Cation Adsorption on Hydrous Metal Oxide Minerals

Adsorption varies with:

- pH of solution
- Particular cation
- Particular solid
- Solid:solution ratio
- · Properties of the solid
- Cation concentration
- Cation speciation
- Presence and concentration of other aqueous species
- · Solution composition and redox state
- Presence of coatings

Metal Adsorption Affinities

Different Hydrous Metal Oxides:

Amorphous

Iron Oxide $Zn^{2+} > Ni^{2+} > Co^{2+} > Sr^{2+} > Mg^{2+}$

Manganese

Dioxide $Co^{2+} > Zn^{2+} > Ni^{2+} > Sr^{2+} > Mg^{2+}$

Amorphous Aluminum

Oxide $Zn^{2+} > Ni^{2+} > Co^{2+} > Mg^{2+} > Sr^{2+}$

(after Kinniburgh et al. (1976) and Murray (1975))

Divalent Cation Adsorption on Hydrous Iron and Aluminum Oxides

(after Kinniburgh and Jackson, 1981)

Cation	Critical pH Range
Cu ²⁺ , Pb ²⁺ , Hg ²⁺	3 - 5
Zn ²⁺ , Co ²⁺ , Ni ²⁺ , Cd ²⁺	5 - 6.5
Mn ²⁺	6.5 - 7.5
Mg ²⁺ , Ca ²⁺ , Sr ²⁺	6.5 - 9

(Generally higher pH's for silica and lower pH's for manganese oxides)

Anion Adsorption on Hydrous Oxides

 Adsorption favored by low pH (opposite of cation adsorption behavior)

For hydrous iron oxide:

- · Strongly-adsorbed anions phosphate, selenite
- · Weakly-adsorbed anions chromate, selenate

Adsorption Inhibition in Carbonate Systems

(from Smith and Langmuir, 1987)

- Weak adsorption of metal-carbonate complexes
- Competition of HCO₃⁻ and CO₃²⁻ for surface sites

Figure 3. Distribution diagram for copper species as a function of pH for the ${\rm Cu^{2}}^+$ -H $_2$ O-CO $_2$ system for 10^{-4} M (6,354 ppb) total copper, I = 0.01 M (as KNO $_3$ or KHCO $_3$), 25°C, and P cO $_2$ = $10^{-3\cdot5}$ atm. (solid lines) and C $_1$ = 10^{-2} M (dashed lines).

(from Smith and Langmuir, 1987)

Effect of Redox and Complexation on Sorption

(from Davis et al., 1993)

Adsorption Modeling

Distribution coefficient

$$K_d = C_{solid} / C_{solution}$$

- Only for those conditions under which it was measured
- · Only for a steady-state case

Adsorption Modeling

Need to account for

- Abundance
- Adsorption capacity
- · Binding intensity

Computer-Simulation Method

(from Smith, 1991; Smith et al., 1992, 1993)

MINTEQA2 (USEPA; Allison et al., 1991)

Generalized Two-Layer Sorption Model (Dzombak and Morel, 1990)

- Simultaneously compute sorption reactions and solution equilibria
- Predict sorption behavior over a wide range of pH and water composition

Computer-Simulation Method

(from Smith, 1991; Smith et al., 1992, 1993)

Input:

- Complete analytical information on water composition
- · Sorption parameters from model
- No fitting parameters are used in modeling (this is a predictive method)

Computer-Simulation Method

(from Smith, 1991; Smith et al., 1992, 1993)

Assumptions:

- Sorption only onto hydrous ferric oxide
- · Equilibrium conditions
- · Validity of approach

Model Predictions

versus

Empirical Data

(from Smith, 1991)

Computer-Simulation Summary

(from Smith, 1991)

- Metal partitioning to the sediment is dominated by iron phases in the sediment
- Metal partitioning is consistent with simple laboratory experiments using synthetic hydrous iron oxide
- · Metal partitioning can be predictively modeled
- Model requires very little characterization work

Metal and arsenic partitioning between water and suspended sediment at mine-drainage sites in diverse geologic settings

Kathleen S. Smith, Walter H. Ficklin, Geoffrey S. Plumlee, and Allen L. Meier

Seventh International Symposium on Water-Rock Interaction Park City, Utah, July 13-18, 1992

Figure 1. Map of western Colorado showing the location of drainage sites sampled relative to the Colorado Mineral Belt and the San Juan volcanic field.

Figure 2. Variations in aqueous base metal concentrations (given as the sum of base metals Zn, Cu, Cd, Co, Ni, and Pb) as a function of pH for waters draining diverse ore deposit types in Colorado. Proposed classes for these waters are bounded by heavy lines and labeled with bold text.

(from Ficklin et al., 1992)

Site Selection Criteria for Adsorption Study

(from Smith et al., 1992)

- · Presence of iron-rich bottom sediment
- · Drainage in contact with iron-rich bottom sediment
- · Presence of abundant dissolved oxygen
- At least 0.5 mg/L Fe present in suspended-particulate fraction

Selected Sites

(from Smith et al., 1992)

- pH ranges from 3.8 to 7.7
- Fe in suspended-particulate fraction ranges from 0.5 to 10 mg/L
- Diverse geological and geochemical settings

Model predictions of metal and arsenic sorption onto hydrous ferric oxide (HFO) as a function of pH for two different concentrations of HFO (A and B) (from Smith et al., 1992).

Suspended-sediment fraction of metals and arsenic computed in mine-drainage waters containing suspended iron particulates. Data points represent results from ten different mine-drainage sites. Values for pH are field measurements at the time of sampling. Cd and Ni suspended-sediment fractions are not shown because all values were less than 0.1 (from Smith et al., 1992).

General Observations

(from Smith et al., 1992)

- Most attenuation takes place where iron-rich suspended particulates are formed (e.g., at mixing zones or confluences)
- If assume that sorption takes place <u>only</u> on suspended iron-rich particulates, can predict trends in downstream metal attenuation
- At pH > 5, most Pb and some As and Cu are sorbed
- Zn, Cd, and Ni tend to remain mostly dissolved throughout the pH range 3.8 to 7.7
- Because Zn is abundant and does not sorb, Zn is the major base metal in most mine-drainage streams

Sorption Reactions in Mine Drainage

(from Smith et al., 1992)

Waters appear to be equilibrated with suspended particulates rather than bed sediment

Potential Causes:

- Hydrologic controls
- Stagnant liquid film
- Proximity of suspended sediment
- Differences in sorption properties

Remediation Implications

(from Smith et al., 1992, 1993)

Contact between mine-drainage waters and suspended iron-rich particulates should be maximized to enhance sorption of trace metals

Computer simulations of the influence of suspended iron-rich particulates on trace metal removal from mine-drainage waters

Kathleen S. Smith, Walter H. Ficklin, Geoffrey S. Plumlee, and Allen L. Meier

1993 Mined Land Reclamation Symposium, Billings, Montana, March 21-27, 1993

Cropsy Waste Dump, Summitville, CO

Very low pH, extreme trace-metal concentrations, extreme dissolved-iron concentration

Water Analysis (filtered 0.1 μm)

pH = 2.3

Fe (ppm) 5,000

 As (ppb)
 4,000
 Ni (ppb)
 10,000

 Cd (ppb)
 1,000
 Pb (ppb)
 12

 Cu (ppb)
 220,000
 Zn (ppb)
 170,000

CROPSY WASTE DUMP

Computer simulation of trace-metal sorption onto hydrous ferric oxide for water composition from the Cropsy Waste Dump, Summitville, Colorado.

Argo Tunnel, Idaho Springs, CO			
Very low pH, high trace-metal concentrations, moderate/high dissolved-iron concentration			
Water Analysis (filtered 0.1 μm)			
pH = 2.9			
Fe (ppm) 120			
As (ppb)	90	Ni (ppb)	120
Cd (ppb)	130	Pb (ppb)	40
Cu (ppb)	4,500	Zn (ppb)	30,000

Computer simulation of trace-metal sorption onto hydrous ferric oxide for water composition from the Argo Tunnel, Idaho Springs, Colorado (from Smith et al., 1993).

Reynold's Tunnel, Summitville, CO

Very low pH, extreme trace-metal concentrations, high dissolved-iron concentration

Water Analysis (filtered 0.1 μ m) pH = 2.9

	†	e (ppm) 310	
As (ppb)	400	Ni (ppb)	800
Cd (ppb)	200	Pb (ppb)	320
Cu (ppb)	120,000	Zn (ppb)	20,000

Computer simulation of trace-metal sorption onto hydrous ferric oxide for water composition from the Reynolds Tunnel, Summitville, Colorado (from Smith et al., 1993).

Yak Tunnel, Leadville, CO			
Low pH, high trace-metal concentrations, moderate/low dissolved-iron concentration			
<u>Water Analysis (filtered 0.1 μm)</u> pH = 4.4			
Fe (ppm) 2.4			
As (ppb)	<	Ni (ppb)	40
Cd (ppb)	290	Pb (ppb)	10
Cu (ppb)	2,400	Zn (ppb)	69,000

Computer simulation of trace-metal sorption onto hydrous ferric oxide for water composition from the Yak Tunnel near Leadville, Colorado (from Smith et al., 1993).

Observations

(from Smith et al., 1993)

For moderate particulate:trace-metal ratio at neutral pH:

- · As, Pb, and Cu tend to be predominantly sorbed
- Zn, Cd, and Ni tend to remain dissolved

For large particulate:trace-metal ratio at neutral pH:

 As, Pb, Cu, Zn, Ni, and Cd all tend to be predominantly sorbed

Affinity sequence
As > Pb > Cu > Zn > Ni > Cd

Possible Applications of this Method

(from Smith et al., 1993)

- Predict metal-removal efficiency
- Provide guidance in remediation and planning
- Estimate pH and optimal conditions for removal of a particular metal (selective recovery)
- · Predict metal mobility

On-site Measurements for Water Sampling and Modeling

- pH
- · Dissolved oxygen
- Redox-sensitive species of interest
- Specific conductivity
- Temperature
- · Alkalinity / acidity

Additional Measurements for Water Sampling and Modeling

- Complete water analysis
 Major, minor, and trace species
 Cations and anions
- Isotopes

An Empirical Study of Mine-Drainage Composition and Implications for Prediction

Empirical study of minedrainage compositions in diverse deposit types

Study Objectives

- Empirical study of natural and mine-drainage waters from diverse ore-deposit types
 - Initial focus on Colorado, now expanding to other states, countries
- Interpret drainage chemistries in terms of ore deposit geology, mining method, climate, geochemical processes
- Develop predictive techniques for drainage compositions based upon deposit geologic characteristics
- Study natural metal attenuation, and implications for low-cost remediation

Water Sampling

- Measurements taken on site:
 - Water, air temperature
 - pН
 - Specific conductance
 - Dissolved oxygen
 - Alkalinity, acidity where appropriate
 - Fe(II), Fe(total)
- Observations of weather conditions, drainage flow rates

Water Sampling

· Samples collected:

Sample

Use

Unfiltered, acidified-nitric

Dissolved and particulate cations

Unfiltered, glass bottle

H-O isotope studies

Filtered, acidified-nitric

Dissolved cations

Filtered, un-acidified

Anions (stored on ice in cooler)

Filtered, acidified HCl

Fe(II), Fe(tot), Radiogenic isotopes

Filtered 0.1 μm, pH 4

Sulfate isotopes

Glass-filtered, glass bottle Dissolved organic carbon

• Filtered samples collected at some sites for 0.45μm, 0.1μm, 10,000 daltons to assess colloids, particle size

Water Sampling

Laboratory analyses performed:

<u>Technique</u> <u>Element</u>

ICP-AES Ca, Mg, Na, K, Fe, Al, Si, P, B, Sr, Ti

Zn, Cu, Cd, Co, Ni, Cr

Flame or GF AA Fe, Al, Mn, Cu, Zn

ICP-MS Zn, Cu, As, Pb, Cd, Co, Cr, Ni,

U, Th, REE, Te, TI

Cold vapor AA Hg
Colorimetric Fe(II)

IC Sulfate, chloride, fluoride, nitrate

Data Sources

- This study (mine and natural drainages in Colorado and Utah; Plumlee et al., 1994b, 1993, 1992; Ficklin et al., 1992).
- Alpers and Nordstrom, 1991 (Iron Mtn., CA)
- Ball and Nordstrom, 1989 (Leviathan, CA)
- Davis and Ashenberg, 1989 (Butte, MT)
- Eychaner, 1988 (Globe, AZ)
- Kwong, Y. T. J., 1991 (Mt. Washington, B.C.)
- McHugh et al., 1987 (Blackbird, ID)
- W. R. Miller, unpub. data (Natural drainages in Alaska)

Legend

- * Massive pyrite, sphalerite, galena, chalcopyrite
- ★ Cobalt-rich massive sulfides
- Massive pyrite-sphalerite-galena in black shales
- Pyrite-enargite-chalcocite-covellite ores in acid-altered rocks
- ♦ Pyrite-native sulfur in acid altered wallrocks
- ▼ Molybenite-quartz-fluorite veins, disseminations in U-rich igneous intrusions
- ▲ Pyrite-chalcopyrite disseminations in quartz-sericite-pyrite altered igneous rocks
- ♦ Pyrite-sphalerite-galena-chalcopyrite in carbonate-poor rocks
- O Pyrite veins and disseminations with low base metals in carbonate-poor rocks
- ◄ Pyrite-sphalerite-galena-chalcopyrite veins, replacements in carbonate-rich sediments
- ☐ Pyrite-sphalerite-galena-chalcopyrite veins with high carbonates or in rocks altered to contain carbonates
- O Pyrite-poor gold-telluride veins, breccias with high carbonates
- Pyrite-poor sphalerite-galena veins, replacements in carbonate sediments

Geologic controls on mine-drainage composition

Geologic controls on mine-drainage composition

рΗ

0.1

Geologic controls on mine-drainage composition

Geologic controls on mine-drainage composition

Massive Pyrite-Chalcopyrite-Sphalerite-Galena Ores

- Ore occurs in massive lenses:
 - lenses can focus ground-water flow, limit interactions with wallrocks

EXAMPLE: Iron Mountain, CA;

• Data from Alpers and Nordstrom (1991)

Pyrite-Enargite-Covellite-Chalcocite Ores in Acid-Altered Rocks

- Extreme acid leaching of host rocks prior to mineralization:
 - vuggy silica, quartz-alunite, quartz-kaolinite, clay alteration
- · Later mineralization:
 - pyrite, marcasite, enargite, native sulfur, covellite, chalcopyrite, tennantite, barite

EXAMPLES: Summitville, Colorado; Red Mountain Pass, Colorado; Butte, Montana

Pyrite-sphalerite-galena-chalcopyrite veins and replacements in carbonate-rich sediments

- Open-space filling and replacement of host carbonates and other sedimentary rocks
- Pyrite, marcasite, sphalerite, galena, chalcopyrite, sulfosalts, rhodochrosite, barite

EXAMPLES: Leadville, CO; Breckenridge, CO; Kokomo, CO; Bandora, CO

Pyrite-sphalerite-galena-chalcopyrite veins and disseminations in carbonate-poor rock

- Open-space filling in igneous and metamorphic rocks
- Pyrite, marcasite, sphalerite, galena, chalcopyrite, sulfosalts, rhodochrosite, barite

EXAMPLES: Central City, CO; Leadville, CO; Creede, CO; Globe, AZ

Pyrite-sphalerite-galena-chalcopyrite veins with high carbonates, or in rocks altered to carbonates

- · Open-space filling in igneous rocks
- Some occur in igneous rocks propylitically altered to contain carbonates (green is good!)
- · Not all veins may have high carbonate contents
- Pyrite, marcasite, sphalerite, galena, chalcopyrite, sulfosalts, calcite, rhodochrosite, Mn-silicates, barite

EXAMPLES: Bonanza, CO; Sunnyside, CO

Molybdenite-pyrite-topaz-fluorite veinlets and disseminations in uranium-enriched granite

- Cores of Climax-type porphyry molybdenum systems
- Molybdenite, pyrite, quartz, topaz, fluorite; some late rhodochrosite
- Potassium feldspar or quartz sericite (a finegrained mica) - pyrite alteration of host rock

EXAMPLES: Climax, Henderson, Mt. Emmons, CO

Pyrite-poor, sphalerite-galena replacements in carbonate-rich sediments

- Open-space filling and replacement of host carbonates and other sedimentary rocks
- · Sphalerite, galena, sulfosalts, barite
- · Pyrite generally low

EXAMPLES: Dauntless, CO; Ruby, CO

Conclusions

- Mine-drainage chemistry is readily-predictable, given a good knowledge of:
 - · ore deposit geology
 - · mining method used
 - · relevant geochemical processes
- Empirical studies allow prediction of:
 - likely ranges of pH, concs. of heavy metals, etc.
 - conc. ranges of other previously un-quantified elements such as F, U, REE, Cr, etc.

Project Work in Progress

- Continue sampling more drainages
- Extend study to new deposit types not in Colorado
 - Literature survey
 - · New sampling
- Develop expert-system computer program to predict drainage chemistry

Geoenvironmental Models of Mineral Deposits and Their Applications

Geoenvironmental models of mineral deposits

Geonvironmental Models of Mineral Deposits

- For a given ore deposit type, characterize environmental behavior for all mineralogic zones:
 - Prior to mining (soils, waters, sediments)
 - Resulting from mining or mineral processing
 - Solid mine wastes (dumps, etc.)
 - Mine waters
 - Tailings solids, waters
 - Heap leach solutions
 - · Resulting from smelting
 - Slag, airborne particulates

Geoenvironmental Models of Mineral Deposits

- Based on empirical studies of diverse deposit types
- Empirical data lacking for some deposit types
 - For these deposit types, models are extrapolated from geologically similar deposit types for which data are available

Zoned Polymetallic Vein Systems

Central City, Colorado, as an example

- Core quartz-pyrite veins, ± chalcopyrite, ± enargite, ± uraninite
- · Intermediate quartz-pyrite-sphalerite-galena
- Fringe sphalerite-galena-carbonates
 - Mine drainage data from Wildeman et al. (1974), this study

Quartz-Alunite Epithermal Deposits

Hydrothermal Cu-As-Au in acid-altered volcanic domes

ALTERATION, MINERALIZATION

- Extreme acid leaching of host rocks prior to mineralization by magmatic gas condensates: shallow vuggy silica, quartz alunite, quartz kaolinite, clay alteration
- Quartz-sericite-pyrite alteration of intrusive rocks at depth
- Làter hydrothermal fluids deposited: pyrite, marcasite, enargite, native sulfur, covellite, chalcopyrite, tennantite, barite

GEOCHEMICAL SIGNATURES: Cu, As, Au, Ag in ore

EXAMPLES: Summitville, Colorado; Red Mountain Pass, Colorado

SIMPLIFIED CROSS SECTION SUMMITVILLE DISTRICT (after Enders and Coolbaugh, 1987)

Quartz-Alunite Epithermal Deposits

ENVIRONMENTAL MODEL

Lack of acid buffering capacity in core acid sulfate zone

- Can potentially generate highly acid waters with extreme Fe, Al, Cu, Zn, and As
- Due to rock dissolution, drainage waters can also contain high contents (up to 10's ppm) of Cr, Co, Ni, U, Th, REE.

Deposit permeability highly variable

- Vuggy silica zones promote groundwater flow-allow deep pre-mining oxidation
- Clay zones inhibit groundwater flow and allow sulfide minerals to persist near surface

Polymetallic Replacement Deposits

- Sulfide-rich deposits hosted by carbonate rocks, other sedimentary rocks, and associated igneous rocks
- Formed by fluids expelled from crystallizing magmas

ALTERATION, MINERALIZATION

- Open-space filling and replacement of host carbonates and other sedimentary rocks
- Polymetallic veins in associated intrusives
- Pyrite, marcasite, sphalerite, galena, chalcopyrite, sulfosalts, rhodochrosite, barite

GEOCHEMICAL SIGNATURES: Zn, Pb, Cu, Ag, As, ± Mo

EXAMPLES: Leadville, Colorado; Gilman, Colorado

Schematic Cross Section, Polymetallic Replacement Deposits and Veins Associated with Igneous Stocks and Dikes

Polymetallic Replacement Deposits

ENVIRONMENTAL MODEL

- Mine-drainage waters in sediment-hosted ores:
 - often not acidic; however, can carry high concentrations of zinc
 - can be acidic, metal-rich if limited contact with carbonates
- · Mine-drainage waters in igneous-hosted ores:
 - typically acidic, with high concentrations of zinc, copper, arsenic, lead, other metals
- Smelter signatures have high Pb, Zn, ± Mo

Geology-based mineral-environmental assessments of public lands

USGS Mineral-Environmental Assessments

- Integrated with mineral-resource assessments
- Designed to provide land managers, industry, and regulators with:
 - information on the past, present, and future environmental character of public lands
 - information needed for balanced land-use decisions
 - information needed to help identify and prioritize for cleanup abandoned mine sites on public lands

USGS Mineral-Environmental Assessments

COMPONENTS:

- · Compilation of data on mining districts:
 - · location, boundaries, size, commodities
 - · MILS (Bureau of Mines), MRDS (USGS), State databases
- · Compilation of regional data:
 - · climate, ecosystems, regional geochemistry, etc.
- · Geologic characterization:
 - · ore deposit types, environmental geology terranes, etc.
- · Environmental geology models of deposit types.
- Environmental assessment.

USGS Mineral-Environmental Assessments

PROTOTYPES:

- State of Colorado
 - In cooperation with: Colorado Geological Survey, Colorado Division of Minerals and Geology; U. S Bureau of Land Management
- San Juan National Forest

Acknowledgments

- USGS: Tom Nash, Alan Wallace, Steve Ludington, Greg Green, Dick Tripp
- State of Colorado: Randy Streufert, Matt Sares, Jim Herron, Bob Kirkham
- · BLM: Rob Robinson

NURE data contained within the USGS National Geochemical Database.

Compiled by S. Smith

Smelter locations from Fell (1979)

Streams Affected by Metals San Juan National Forest, SW Colorado

Telluride.

Mining District

• Durango

Major Town or City

Stream affected by metals

Modified from Colorado 1989 Non-Point Assessment Report.

Mineral-Resource Assessment Map San Juan National Forest, SW Colorado

Land tracts with potential for the occurrence of undiscovered mineral deposits of the following types:

Quartz-alunite gold-copper deposits (e.g. Summitville)

Lead-zinc-silver skarn / replacement deposits

Porphyry copper deposits

Epithermal gold-silver-leadzinc vein deposits

Porphyry molybdenum deposits

Uranium deposits

Gold-telluride deposits

Mining District

· Durango Town

Lithoenvironmental Terrane Map, San Juan National Forest

Very Effective Acid Neutralizers:

Potential Acid Generators:

Rocks altered to contain carbonate

Ineffective Acid Neutralizers:

	Volcanic rocks	Other carbonate-poor roo	cks
1			

Geologic map units compiled by G. Green

Acidity of Surface Waters San Juan National Forest, SW Colorado

Acidities of surface waters, including major streams shown in blue, are denoted by the following map colors:

Carbonate-rich rocks

- Mining district
- Durango Major Town or City

Data source: National Uranium Resource Evaluation (NURE) data, collected 1976, USGS National Geochemical Database.

Mine-Drainage Potential Map, San Juan National Forest, SW Colorado

Highly acidic waters with extreme metal concs.

Acidic waters with high metal concs.

Near-neutral waters with high metal concs.

Affected stream Potentially Affected stream

Applications

Prediction and Mitigation

- Anticipate and plan for environmental effects resulting from mining of particular deposit types
 - "Ounce of prevention is worth pound of cure"

Industry:

 Factor likely environmental consequences into exploration; i.e., explore for quartz-alunite deposits in arid climates?

Land-use management:

Incorporate geologically realistic environmental information into land-use decisions

Establishment of Realistic Remediation Standards

- Identify extent of and natural sources for metal contamination and acidity in the watershed containing a mine site under remediation
 - Provide realistic limits on the extent of remediation needed at a given site, considering the site's relative impact on its watershed
- Provide geologically and geochemically valid baselines for given deposit types and climates
 - Can be used to help establish realistic remediation standards for specific sites

Hazardous Mine Site Identification

 Land management agencies must identify and prioritize for remediation all hazardous mine sites on public lands

Mineral environmental assessments allow:

- Prioritization of districts for inventory, based on likely environmental hazards:
 - inventory first those districts with highest geologic potential for severe acid rock drainage or other environmental problems
- Further classification of sites identified in inventories:
 - use environmental models to estimate metals likely present in mine drainages, given a knowledge of site geology, drainage pH, and drainage conductivity

"Drainage Happens..." Walt Ficklin

ACKNOWLEDGMENTS

This workshop is dedicated to the memory of Walter H. Ficklin. Walt's input to this work has been significant, and his presence will be greatly missed. Analytical chemistry assistance was provided by Cate Ball, Paul Briggs, Joe Christie, David Fey, Phil Hageman, Mollie Malcolm, John McHugh, Al Meier, and George Riddle. Field assistance was provided by Maria Montour, Cate Ball, Steve Kulinski, Phil Hageman, Amy Berger, and Christene Albanese. We thank Jim Herron, Bruce Stover, Bob Kirkham, and Julie Lake of the Colorado Division of Minerals and Geology for their assistance in locating mines and mine owners. We gratefully acknowledge the mine owners who allowed us access to sample their mines. Steve Smith, Margo Toth, and Sherm Marsh were co-investigators in the mineral-environmental assessments of Colorado and the San Juan National Forest. Geologic and mineral resource information used in the prototype environmental assessments was compiled by Steve Ludington, Alan Wallace, Tom Nash, Nora Foley, Rich Van Loenen, Barry Moring, and Greg Green. Graphical assistance was provided by Dick Walker. We thank George Breit and Dave Zimbelman for their helpful reviews of these notes. We also thank Lori Filipek and Tom Wildeman for their helpful comments during the preparation of this workshop.

References Cited and Used for Compilation of Information

- Allison, J.D., Brown, D.S., and Novo-Gradac, K.J., 1991, MINTEQA2/PRODEFA2, a geochemical assessment model for environmental systems: version 3.0 user's manual: U.S. Environmental Protection Agency Report EPA/600/3-91/021, 106 p.
- Alpers, C.N., and Blowes, D.W., eds., 1994, Environmental geochemistry of sulfide oxidation, ACS Symposium Series 550: Washington, D.C., American Chemical Society, 681 p.
- Alpers, C.N., and Nordstrom, D.K., 1991, Geochemical evolution of extremely acid mine waters at Iron Mountain, California: Are there any lower limits to pH?, *in* Proceedings, Second International Conference on the Abatement of Acidic Drainage: MEND (Mine Environment Neutral Drainage), Ottawa, Canada, v. 2, p. 321-342.
- Alpers, C.N., Nordstrom, D.K., and Thompson, J.M., 1994, Seasonal variations of Zn/Cu ratios in acid mine water from Iron Mountain, California, *in* Alpers, C.N., and Blowes, D.W., eds., Environmental geochemistry of sulfide oxidation, ACS Symposium Series 550: Washington, D.C., American Chemical Society, p. 324-344.
- Anderson, C.A., 1955, Oxidation of copper sulfides and secondary sulfide enrichment: Economic Geology (50th Anniversary Volume), p. 324-340.
- Baas Becking, L.G.M., Kaplan, I.R., and Moore, D., 1960, Limits of the natural environment in terms of pH and oxidation-reduction potentials: Journal of Geology, v. 68, p. 243-284.
- Ball, J.W., and Nordstrom, D.K., 1989, Final revised analyses of major and trace elements from acid mine waters in the Leviathan mine drainage basin, California and Nevada--October 1981 to October 1982: U.S. Geological Survey Water-Resources Investigations Report 89-4138, 46 p.
- Barton, P.B., Jr., and Skinner, B.J., 1979, Sulfide mineral stabilities, *in* Barnes, H.L., ed., Geochemistry of hydrothermal ore deposits, 2nd Edition: John Wiley and Sons, p. 278-403.
- Beach, R.W., Gray, A.W., Peterson, E.K., and Roberts, C.A., 1990, Availability of Federal land for mineral exploration and development in Western States: Colorado, 1984: U.S. Department of the Interior, Bureau of Mines Special Report, 140 p., 5 plates.
- Berner, R.A., 1967, Thermodynamic stability of sedimentary iron sulfides: American Journal of Science, v. 265, p. 773-785.
- Bigham, J.M., Schwertmann, U., Carlson, L., and Murad, E., 1990, A poorly crystallized oxyhydroxysulfate of iron formed by bacterial oxidation of Fe(II) in acid mine waters: Geochimica et Cosmochimica Acta, v. 54, p. 2743-2758.
- Blanchard, Roland, 1968, Interpretation of leached outcrops: Nevada Bureau of Mines Bulletin 66, 196 p.
- Blowes, D.W., and Jambor, J.L., 1990, The pore-water geochemistry and the mineralogy of the vadose zone of sulfide tailings, Waite Amulet, Quebec, Canada: Applied Geochemistry, v. 5, p. 327-346.
- Blowes, D.W., Reardon, E.J., Jambor, J.L., and Cherry, J.A., 1991, The formation and potential importance of cemented layers in inactive sulfide mine tailings: Geochimica et Cosmochimica Acta., v. 55, p. 965-978.

- Brock, T.D., 1979, Biology of microorganisms, 3rd edition: Englewood Cliffs, New Jersey, Prentice-Hall, Inc., 802 p.
- Colorado Climate Center, 1984, Colorado average annual precipitation map, 1951-1980.
- Colorado Water Quality Control Division, 1989, Colorado Nonpoint Source Assessment Report:

 Colorado Water Quality Control Division and Colorado Nonpoint Source Task Force, 189 p.
- Cravotta, C.A., III, 1994, Secondary iron-sulfate minerals as sources of sulfate and acidity: geochemical evolution of acidic ground water at a reclaimed surface coal mine in Pennsylvania, in Alpers, C.N., and Blowes, D.W., eds., Environmental geochemistry of sulfide oxidation, ACS Symposium Series 550: Washington, D.C., American Chemical Society, p. 345-364.
- Davis, A., and Ashenberg, D., 1989, The aqueous geochemistry of the Berkeley Pit, Butte, Montana, U.S.A.: Applied Geochemistry, v. 4, p. 23-26.
- Davis, J.A., and Kent, D.B., 1990, Surface complexation modeling in aqueous geochemistry, *in* Hochella, M.F., and White, A.F., eds., Mineral-water interface geochemistry, Reviews in Mineralogy, v. 23: Washington, D.C., American Mineralogical Society, p. 177-260.
- Davis, J.A., Kent, D.B., Rea, B.A., Maest, A.S., and Garabedian, S.P., 1993, Influence of redox environment and aqueous speciation on metal transport in groundwater: preliminary results of trace injection studies, *in* Allen, H.A., Perdue, E.M., and Brown, D.S., eds., Metals in groundwater: Ann Arbor, Michigan, Lewis Publishers, p. 223-273.
- Dubrovsky, N.M., 1986, Geochemical evolution of inactive pyritic tailings in the Elliot Lake Uranium District: Waterloo, Ontario, Canada, University of Waterloo, Ph.D. thesis.
- Dzombak, D.A., and Morel, F.M.M., 1990, Surface complexation modeling: hydrous ferric oxide: New York, John Wiley & Sons, 393 p.
- Enders, M.S., and Coolbaugh, M.F., 1987, The Summitville gold mining district, San Juan Mountains, Colorado, *in* Gee, W.R., and Thompson, T.B., eds., Gold mineralization of Colorado's Rio Grande Rift: Denver Region Exploration Geologists Society Fall Field Trip Guidebook, September 19-20, 1987, p. 28-36.
- Eychaner, J.H., 1988, Movement of inorganic contaminants in acidic water near Globe, Arizona, *in* Mallard, G.E., and Ragone, S.E., eds., U. S. Geological Survey Toxic Substances Hydrology Program--Proceedings of the Technical Meeting, Phoenix, Arizona, September 26-30, 1988: U.S. Geological Survey Water-Resources Investigations Report 88-4220, p. 567-576.
- Fell, J.E., Jr., 1979, Ores to metals--the Rocky Mountain smelting industry: Lincoln, University of Nebraska Press, 341 p.
- Ficklin, W.H., Plumlee, G.S., Smith, K.S., and McHugh, J.B., 1992, Geochemical classification of mine drainages and natural drainages in mineralized areas, *in* Kharaka, Y.K., and Maest, A.S., eds., Water-rock interaction: Seventh International Symposium on Water-Rock Interaction, Park City, Utah, July 13-18, 1992, Proceedings, v. 1; Rotterdam, A.A. Balkema, p. 381-384.
- Forstner, U., and Wittmann, G., 1979, Metal pollution in the aquatic environment: Berlin, Springer, 486 p.

- Fuller, C.C., and Davis, J.A., 1989, Influence of coupling of sorption and photosynthetic processes on trace element cycles in natural waters: Nature, v. 340, p. 52-54.
- Garrels, R.M., 1954, Mineral species as functions of pH and oxidation-reduction potentials, with special reference to the zone of oxidation and secondary enrichment of sulphide ore deposits: Geochimica et Cosmochimica Acta, v. 5, p. 153-168.
- Garrels, R.M., and Christ, C.L., 1965, Solutions, minerals, and equilibria: San Francisco, Freeman, Cooper & Company, 450 p.
- Garrels, R.M., and Thompson, M.E., 1960, Oxidation of pyrite in ferric sulfate solution: American Journal of Science, v. 258, p. 57-67.
- Glass, N.R., Arnold, D.E., Galloway, J.N., Henry, G.R., Lee, J.J., McFee, N.W., Norton, S.A., Powers, C.F., Rambo, D.L., and Schofield, C.L., 1982, Effects of acid precipitation: Environmental Science and Technology, v. 16, p. 162A-169A.
- Golder Associates, 1992, Summitville Mine Reclamation Plan; prepared for Summitville Consolidated Mining Company, Inc.: 4 volumes.
- Goldich, S.S., 1938, A study in rock weathering: Journal of Geology, v. 46, p. 17-58.
- Hem, J.D., 1989, Study and interpretation of the chemical characteristics of natural water, 3rd Edition: U.S. Geological Survey Water-Supply Paper 2254, 263 p.
- Kimball, B.A., Broshears, R.E., McKnight, D.M., and Bencala, K.E., 1994, Effects on instream pH modification on transport of sulfide-oxidation products, *in* Alpers, C.N., and Blowes, D.W., eds., Environmental geochemistry of sulfide oxidation, ACS Symposium Series 550: Washington, D.C., American Chemical Society, p. 224-243.
- Kinniburgh, D.G., and Jackson, M.L., 1981, Cation adsorption by hydrous metal oxides and clay, *in* Anderson, M.A., and Rubin, A.J., eds., Adsorption of inorganics at solid-liquid interfaces: Ann Arbor, Michigan, Ann Arbor Science Publishers, Inc., p. 91-160.
- Kinniburgh, D.G., Jackson, M.L., and Syers, J.K., 1976, Adsorption of alkaline earth, transition, and heavy metal cations by hydrous oxide gels of iron and aluminum: Soil Science Society of America Journal, v. 40, p. 796-799.
- Krumbein, W.C., and Barrels, R.M., 1952, Origin and classification of chemical sediments in terms of pH and oxidation potentials: Journal of Geology, v. 60, p. 1-33.
- Kwong, Y.T.J., 1991, Acid generation in waste rock as exemplified by the Mount Washington minesite, British Columbia, Canada, *in* Proceedings, Second International Conference on the Abatement of Acidic Drainage: MEND (Mine Environment Neutral Drainage), Ottawa, Canada, v. 1., p. 175-190.
- Latimer, W.M., 1952, The oxidation states of the elements and their potentials in aqueous solutions (oxidation potentials), 2nd Edition: Prentice Hall.
- Lerman, A., and Meybeck, M., eds., 1988, Physical and chemical weathering in geochemical cycles: London, Kluwer Academic Publishers, 375 p.
- Levinson, A.A., 1980, Introduction to exploration geochemistry, 2nd Edition: Wilmette, Illinois, Applied Publishing Ltd., 924 p.

- Mann, A.W., 1983, Mobilities of metal ions, *in* Smith, R.E., ed., Geochemical exploration in deeply weathered terrains: Perth, CSIRO, p. 133-142.
- Mason, B., 1949, Oxidation and reduction in geo-chemistry: Journal of Geology, v. 57, p. 62-72.
- McHugh, J.B., Tucker, R.E., and Ficklin, W.H., 1987, Analytical results for 46 water samples from a hydrogeochemical survey of the Blackbird Mine area, Idaho: U.S. Geological Survey Open-File Report 87-260.
- Moore, J.N., and Luoma, S.N., 1990, Hazardous wastes from large-scale metal extraction--A case study: Environmental Science and Technology, v. 24, p. 1278-1285.
- Morel, F.M.M., and Hering, J.G., 1993, Principles and applications of aquatic chemistry: New York, John Wiley & Sons, Inc., 588 p.
- Morin, K.A., Cherry, J.A., Dave, N.K., Lim, T.P., and Vivyurka, A.J., 1988, Migration of acidic groundwater seepage from uranium-tailings impoundments. 1. Field study and conceptual hydrogeochemical model: Journal of Contaminant Hydrology, v. 2, p. 271-303.
- Moses, C.O., and Herman, J.S., 1991, Pyrite oxidation at circumneutral pH: Geochimica et Cosmochimica Acta, v. 55, p. 471-482.
- Moses, C.O., Nordstrom, D.K., Herman J.S., and Mills, A.L., 1987, Aqueous pyrite oxidation by dissolved oxygen and by ferric iron: Geochimica et Cosmochimica Acta, v. 51, p. 1561-1571.
- Murad, E., Schwertmann, U., Bigham, J.M., and Carlson, L., 1994, Mineralogical characteristics of poorly crystallized precipitates formed by oxidation of Fe²⁺ in acid sulfate waters, *in* Alpers, C.N., and Blowes, D.W., eds., Environmental geochemistry of sulfide oxidation, ACS Symposium Series 550: Washington, D.C., American Chemical Society, p. 190-200.
- Murray, J.W., 1975, The interaction of metal ions at the manganese dioxide solution interface: Geochimica et Cosmochimica Acta, v. 39, p. 505-519.
- Nicholson, R.N., Gillham, R.W., and Reardon, E.J., 1990, Pyrite oxidation in carbonate-buffered solution. 2. Rate control by oxide coatings: Geochimica et Cosmochimica Acta, v. 54, p. 395-402.
- Nordstrom, D.K., 1982, Aqueous pyrite oxidation and the consequent formation of secondary iron minerals, *in* Kittrick, J.A., Fanning, D.S., and Hossner, L.R., eds., Acid sulfate weathering: Soil Science Society of America Special Publication Number 10, p. 37-56.
- Nordstrom, D.K., and Alpers, C.N., in press, Geochemistry of acid mine water, *in* Plumlee, G.S., and Logsdon, M.K., eds., The environmental geochemistry of mineral deposits, Reviews in Economic Geology, v. 7: Society of Economic Geologists.
- Nordstrom, D.K., and Ball, J.W., 1986, The geochemical behavior of aluminum in acidified surface waters: Science, v. 232, p. 54-56.
- Nordstrom, D.K., Jenne, E.A., and Ball, J.W., 1979, Redox equilibria of iron in acid mine waters, in Jenne, E.A., ed., Chemical modeling in aqueous systems: speciation, sorption, solubility, and kinetics, ACS Symposium Series 93: Washington, D.C., American Chemical Society, p. 51-79.

- NURE, 1976, Data collected as part of the National Uranium Resource Evaluation (NURE) program; for example, see Shannon, S. S., 1979, Uranium hydrogeochemical and stream sediment reconnaissance of the Durango NTMS quadrangle, Colorado, including concentrations of forty-two additional elements: Los Alamos Scientific Laboratory, Supplemental Report to LA-7346-MS, issued May, 1980, 147 p.
- Park, C.F., Jr., and MacDiarmid, R.A., 1975, Ore deposits: San Francisco, W.H. Freeman and Co., 530 p.
- Plumlee, G.S., in press, The environmental geology of mineral deposits, *in* Plumlee, G.S., and Logsdon, M.K., eds., The environmental geochemistry of mineral deposits, Reviews in Economic Geology, v. 7: Society of Economic Geologists.
- Plumlee, G.S., Ficklin, W.H., Smith, K.S., Montour, M., Gray, J., Hageman, P. Briggs, P.H., and Meier, A., 1994a, Geologic and geochemical controls on the composition of acid waters draining the Summitville Mine, Colorado, *in* Carter, L., ed., Program and Abstracts, 1994 U.S.G.S. V.E. McKelvey Forum, Tucson, Arizona: U.S. Geological Survey Circular 1103-A, p. 78.
- Plumlee, G.S., and Logsdon, M.K., eds., in press, The environmental geochemistry of mineral deposits, Reviews in Economic Geology, v. 7: Society of Economic Geologists.
- Plumlee, G.S., Smith, K.S., and Ficklin, W.H., 1994b, Geoenvironmental models of mineral deposits, and geology-based mineral-environmental assessments of public lands: U.S. Geological Survey Open-File Report 94-203, 7 p.
- Plumlee, G.S., Smith, K.S., Ficklin, W.H., and Briggs, P.H., 1992, Geological and geochemical controls on the composition of mine drainages and natural drainages in mineralized areas, in Kharaka, Y.K., and Maest, A.S., eds., Water-rock interaction: Seventh International Symposium on Water-Rock Interaction, Park City, Utah, July 13-18, 1992, Proceedings, v. 1; Rotterdam, A.A. Balkema, p. 419-422.
- Plumlee, G.S., Smith, K.S., Ficklin, W.H., Briggs, P.H., and McHugh, J.B., 1993, Empirical studies of diverse mine drainages in Colorado: implications for the prediction of mine-drainage chemistry: Proceedings, 1993 Mined Land Reclamation Symposium, Billings, Montana, v. 1, p. 176-186.
- Plumlee, G.S., Smith, S.M., Toth, M.I., and Marsh, S.P., 1993, Integrated mineral-resource and mineral-environmental assessments of public lands: applications for land management and resource planning: U.S. Geological Survey Open-File Report 93-571, 18 p.
- Plumlee, G.S., and Whitehouse-Veaux, P.H., in press, Mineralogy, paragenesis, and mineral zoning along the Bulldog Mountain vein system, Creede District, Colorado: Economic Geology Special Issue on Volcanic Centers as Exploration Targets.
- Pourbix, M., ed., 1966, Atlas of electrochemical equilibria in aqueous solutions: Pergamon Press.
- Robie, R.A., Hemingway, B.S., and Fisher, J.R., 1978, Thermodynamic properties of minerals and related substances at 1 bar pressure and at higher temperatures: U.S. Geological Survey Bulletin 1452.
- Rose, A.W., Hawkes, H.E., and Webb, J.S., 1979, Geochemistry in mineral exploration, 2nd Edition: New York, Academic Press, 657 p.

- Rye, R.O., Stoffregen, R.E., and Bethke, P.M., 1990, Stable isotope systematics and magmatic hydrothermal processes in the Summitville, CO, gold deposit: U.S. Geological Survey Open-File Report 90-626, 31 p.
- Salomons, W., and Forstner, U., 1984, Metals in the hydrocycle: Berlin, Springer-Verlag, 349 p.
- Sato, M., 1960a, Oxidation of sulfide ore bodies: I. Geochemical environments in terms of Eh and pH: Economic Geology, v. 55, p. 928-961.
- Sato, M., 1960b, Oxidation of sulfide ore bodies: II. Oxidation mechanism of sulfide minerals at 25 C: Economic Geology, v. 55, p. 1202-1231.
- Sato, M., 1966, Half-cell potentials of semiconductive simple binary sulphides in aqueous solution: Electrochim. Acta, v. 11, p. 361-373.
- Sato, Motoaki, 1992, Persistency-field Eh-pH diagrams for sulfides and their application to supergene oxidation and enrichment of sulfide ore bodies: Geochimica et Cosmochimica Acta, v. 56, p. 3133-3156.
- Singer, P.C., and Stumm, W., 1970, Acidic mine drainage: the rate-determining step: Science, v. 167, p. 1121-1123.
- Smith, K.S., 1991, Factors influencing metal sorption onto iron-rich sediment in acid-mine drainage: Golden, Colorado School of Mines, Ph.D. thesis.
- Smith, K.S., in press, Sorption of trace elements onto earth materials, *in* Plumlee, G.S., and Logsdon, M.K., eds., The environmental geochemistry of mineral deposits, Reviews in Economic Geology, v. 7: Society of Economic Geologists.
- Smith, K.S., Ficklin, W.H., Plumlee, G.S., and Meier, A.L., 1992, Metal and arsenic partitioning between water and suspended sediment at mine-drainage sites in diverse geologic settings, in Kharaka, Y.K., and Maest, A.S., eds., Water-rock interaction: Seventh International Symposium on Water-Rock Interaction, Park City, Utah, July 13-18, 1992, Proceedings, v. 1; Rotterdam, A.A. Balkema, p. 443-447.
- Smith, K.S., Ficklin, W.H., Plumlee, G.S., and Meier, A.L., 1993, Computer simulations of the influence of suspended iron-rich particulates on trace metal-removal from mine-drainage waters: Proceedings, 1993 Mined Land Reclamation Symposium, Billings, Montana, v. 2, p. 107-115.
- Smith, K.S., and Huyck, H.L.O., 1994, Distinguishing geoavailability from bioavailability of metals in mining wastes: abstract submitted for the Geological Society of America Annual Meeting, Seattle, Washington, October 24-27, 1994.
- Smith, K.S., and Huyck, H.L.O., in press, Overview of the relative mobility and human toxicity of metals, *in* Plumlee, G.S., and Logsdon, M.K., eds., The environmental geochemistry of mineral deposits, Reviews in Economic Geology, v. 7: Society of Economic Geologists.
- Smith, K.S., and Langmiur, Donald, 1987, Inhibition of aqueous copper and lead adsorption onto goethite by dissolved carbonate species, *in* Averett, R.C., and McKnight, D.M., eds., Chemical quality of water and the hydrologic cycle: Chelsea, Michigan, Lewis Publishers, Inc., p. 351-358.

- Smith, K.S., and Macalady, D.L., 1991, Water/sediment partitioning of trace elements in a stream receiving acid-mine drainage, *in* Proceedings, Second International Conference on the Abatement of Acidic Drainage: MEND (Mine Environment Neutral Drainage), Ottawa, Canada, v. 3., p. 435-450.
- Sposito, Garrison, 1986, Distinguishing adsorption from surface precipitation, *in* Davis, J.A., and Hayes, K.F., eds., Geochemical processes at mineral surfaces, American Chemical Society Symposium Series Number 323: Washington, D.C., American Chemical Society, p. 217-228.
- Streufert, R.K., and Davis, M.W., 1990, Gold districts and placers of Colorado: Colorado Geological Survey Resource Series 28, Plate 1.
- Stumm, Werner, 1992, Chemistry of the solid-water interface: New York, John Wiley & Sons, 428 p.
- Stumm, Werner, and Morgan, J.J., 1981, Aquatic chemistry: an introduction emphasizing chemical equilibria in natural waters: New York, John Wiley & Sons, 780 p.
- Webster, J.G., Nordstrom, D.K., and Smith, K.S., 1994, Transport and natural attenuation of Cu, Zn, As, and Fe in the acid mine drainage of Leviathan and Bryant Creeks, *in* Alpers, C.N., and Blowes, D.W., eds., Environmental geochemistry of sulfide oxidation, ACS Symposium Series 550: Washington, D.C., American Chemical Society, p. 244-260.
- Wentz, D.A., 1974, Effect of mine drainage on the quality of streams in Colorado, 1971-72: Colorado Water Resources Circular No. 21, 117 p.
- Whittaker, E.J.W., and Muntus, R., 1970, Ionic radii for use in geochemistry: Geochimica et Cosmochimica Acta, v. 34, p. 945-956.
- Wildeman, T.R., Cain, Doug, and Ramiriz, A.J., Jr., 1974, The relation between water chemistry and mineral zonation in the Central City mining district, Colorado, *in* Hadley, R.F., and Snow, D.T., eds., Water resources problems related to mining: Minneapolis, American Water Resources Association, p. 219-229.